

Transmission Reliability Research Review


Feasibility of Real Time Control

Anjan Bose Kevin Tomsovic Mani Venkatasubramanian Washington State University

> January 27-29, 2004 Washington, DC


Control of the Power Grid

- Load Following Frequency Control
 - Area-wise
 - Slow (secs)
- Voltage Control
 - Local
 - Slow to fast
- Protection
 - Local (but remote tripping possible)
 - Fast
- Stability Control
 - Local machine stabilizers
 - Remote special protection schemes
 - Fast


Communication for Power System


Monitoring the Power Grid

> Alarms

- Check for overloaded lines
- Check for out-of-limit voltages
- Loss of equipment (lines, generators, feeders)
- Loss of communication channels
- >State estimator
- > Security alerts
 - Contingencies (loading, voltage, dynamic limits)
 - Corrective or preventive actions


Substation Automation

- ➤ Many substations have
 - Data acquisition systems at faster rates
 - Intelligent electronic devices (IED)
 - Coordinated protection and control systems
 - Remote setting capabilities
- ➤ Data can be time-stamped by satellite


Evolution of Communication System


Communication for Power System (future)


WSU Real Time Control Project

- Study feasibility of different levels of area-wide real time controls for the restructured power system
 - Slow controls
 - Automatic Generation Control (AGC)
 - Voltage control
 - Adapting special protective schemes (SPS) or remedial action schemes (RAS) for stability
 - Real time stability control using soft-computing neural networks,
 pattern recognition, etc.
 - Real time stability control (the holy grail)


Status of Project

First Year results (2001)

- Work on slow controls AGC
 - Framework for decentralized third-party AGC developed
 - Control feasibility shown with simple communication
 - AGC using open network communications developed
 - New AGC using Linear Matrix Inequality proposed
- Work on slow controls voltage control started


Second year results (2002)

- New AGC using LMI shown to be more robust against data delays
- Secondary voltage control shown feasible
 - Create voltage control areas using electric distance
 - Control generator bus setpoints
 - Shown to be feasible by simulation of US Northwest
 - Method suitable for ancillary market


Second year results (contd)

- Coordinated voltage control of generators and switching devices
 - SCADA measurements screened for voltage alarms and circular VAR flows
 - Select candidate local control devices by electrical distance computation
 - State estimation based power-flow model used for computing incremental effects of switching
 - Computation restricted to local area around the control device
- ➤ BPA planning to implement method


Third year results (2003)

- Secondary Voltage Control
 - Feasibility of ancillary voltage control market shown feasible for local voltage control area
- ➤ Fast Real-Time Wide-Area Controls
 - Practical platform designed for BPA for stability and voltage control
 - Stabilizing scheme by controlling UPFCs shown effective for unstable Italian grid case
 - Fast calculation of generation/load shedding for damping unstable oscillatory modes


Third year results (contd.)

- Fast identification of topology errors using a double pass DC state estimator
- Fast estimation of generator dynamic state from terminal measurements
- Coordination of path transfers to stay within limits by fast OPF formulations tested on Calif-OR Intertie (COI)


Work Initiated in 2003

- > Reviewed presently available 'hard-wired' RAS controls
- Modeling and simulation of communication networks employing a publisher-subscriber architecture started
- Completed study of specific RAS controls on the WSCC, including communication models, that look at time available and required generation drop
- Studying flexible RAS controls, detailing failure scenarios and communication network requirements
- Developing flexible RAS approach that determines the amount of load and generation shedding based on the disturbance


Some Research Issues

- Theoretical basis for control issues that incorporate communication and computation
- Simulation tools that incorporate control, communication and computation
- ➤ What is a reasonable framework of the communication system for the power grid
- ➤ What controllers (FACTS) will be readily available to consider in such wide-area control
- ➤ We should be ready with practical control schemes in anticipation of the technology


Publications

- ➤ 1. E. Nobile, A. Bose and K. Tomsovic, "Feasibility of a Bilateral Market for Load Following," *IEEE Transactions on Power Systems*, Vol. 16, No. 4, Nov. 2001, pp. 782-787.
- 2. S. Bhowmik, K. Tomsovic and A. Bose, "Communication Models For Third Party Load Frequency Control," *IEEE Transactions on Power Systems*, in press.
- ➤ 3. X. Yu and K. Tomsovic, "Application of Linear Matrix Inequalities for Load Frequency Control with Communication Delays," *IEEE Transactions on Power Systems*, in press.
- ➤ 4. E. Nobile and A. Bose, "A New Scheme for Voltage Control in a Competitive Ancillary Service Market," Power Systems Computation Conference, Seville, Spain, June 2002.
- > 5. Y. Chen, and V. Venkatasubramanian, "Automatic On-line Controller for Coordinated Slow Voltage Control", *IEEE Transactions on Power Systems*, accepted subject to revision.
- ➤ 6. Y. Chen, and V. Venkatasubramanian, "Transient Excitation Boosting Based on Remote Signals", *IEEE Transactions on Power Systems*, accepted subject to revision.
- > 7. J. Zhong, E. Nobile, A. Bose and K. Bhattacharya "Localized Reactive Power Markets Using the Concept of Voltage Control Areas," *IEEE Transactions on Power Systems*, in press.


Publications (contd.)

- 8. K. Tomsovic, D. Bakken, V. Venkatasubramanian and A. Bose, "Designing the Next Generation of Real-Time Control, Communication and Computations for Large Power Systems," submitted to *Proceedings of the IEEE*.
- 9. C.W.Taylor, D.C.Erickson, K.E.Martin, R.E.Wilson, and V. Venkatasubramanian, "WACS- Wide-area stability and voltage control system: R&D and on-line demonstration," submitted to *Proceedings of the IEEE*.
- ➤ 10. S. Bruno, M.DeBenedictis, M. LaScala and A. Bose, "A Dynamic Optimization Approach for Wide-Area Control of Transient Phenomena," Conference Internationale des Grands Reseaux Electriques a Haute Tension (CIGRE), Paris, France, August 2004.
- ➤ 11. G. Zhao and V. Venkatasubramanian, Fast tuning procedures for emergency controls
- ▶ using eigenvalue computations, Conference on Electric Supply Industry in Transition, Sponsored by AIT and PSerc, Bangkok. Thailand, January 2004.
- ➤ 12. V. Venkatasubramanian and R. Kavasseri, Direct computation of generator dynamic states from terminal measurements, 36th Hawaii International Conference on System Sciences, Hawaii, January 2004.
- > 13. L. Xu, K. Tomsovic and A. Bose, "Topology Error Identification using a Two-State DC State Estimator," submitted to *IEEE Transactions on Power Systems*.
- > 14. Y. Li and V. Venkatasubramanian, "Coordination of transmission path transfers," *IEEE Transactions on Power Systems*, in press.


